
Oral Presentation Self-Assessment Scoring Guide

Date _________________

Name of Presenter ______________________________________

Title of Presentation __

How did I do?

Rating Scale: 1—Oops!, 2—So-so, 3—Wow!, 4—Outstanding!

_____ Decorations and drawing

_____ New facts and information

_____ Courage (don’t be embarrassed)

_____ Talk loud enough for people to hear

_____ Look at the audience, not the floor

_____ Total Points

One thing that was successful about my presentation:

__

__

__

One thing I would do differently next time:

__

__

__

Created by J. Kendall and friends, Whittier School, LBUSD, April 2004

